

Programming and
Problem Solving with

Visual Basic .NET

Nell Dale

Michael McMillan

Chip Weems

Mark Headington

JONES AND BARTLETT COMPUTER SCIENCE

Preface v

1 Overview of Programming and Problem Solving 1

- 1.1 Overview of Programming 2
 - What Is Programming? 2
 - How Do We Write a Program? 3
 - Theoretical Foundations: Binary Representation of Data* 8
- 1.2 How Is a Program Converted into a Form That a Computer Can Use? 9
- 1.3 How Is Interpreting a Program Different from Executing It? 13
- 1.4 How Is Compilation Related to Interpretation and Execution? 13
- 1.5 What Kinds of Instructions Can Be Written in a Programming Language? 15
 - Object-Oriented Programming Languages 18
- 1.6 What Is a Computer? 19
- 1.7 Ethics and Responsibilities in the Computing Profession 22
 - Software Piracy 23
 - Privacy of Data 24
 - Use of Computer Resources 24
 - Software Engineering 25

1.8	Problem-Solving Techniques	26
	Ask Questions	26
	Look for Things That Are Familiar	27
	Solve by Analogy	28
	Means-Ends Analysis	28
	Divide and Conquer	29
	The Building-Block Approach	30
	Merging Solutions	30
	Mental Blocks: The Fear of Starting	31
	Algorithmic Problem Solving	32
	Problem-Solving Case Study: A Company Payroll Program	32
	Summary	38
	Quick Check	39
	Exam Preparation Exercises	40
	Programming Warm-Up Exercises	42
	Case Study Follow-Up Exercises	42

2 Visual Basic Syntax and Semantics and the Program Entry Process 45

2.1	Syntax and Semantics	46
	Syntax Templates	46
	<i>Theoretical Foundations: Metalanguages</i>	47
	Naming Program Elements: Identifiers	50
	<i>Matters of Style: Using Meaningful, Readable Identifiers</i>	51
2.2	Data Types	51
	<i>Background Information: Data Storage</i>	52
	The Char Data Type	52
2.3	Classes and Objects	53
	The String Class	55
2.4	Defining Terms: Declarations	56
	Variables	56
	Constants	58
	<i>Matters of Style: Capitalization of Identifiers</i>	60
2.5	Taking Action: Executable Statements	61
	Assignment String Expressions	63
	Fields	65
	Output	65

	Beyond Minimalism: Adding Comments to a Program	67
	Program Construction	67
	Statement Sequence	71
2.6	Program Entry, Correction, and Execution—Using the Visual Studio Integrated Development Environment	72
	The Title Bar	73
	The Menu Bar	74
	The Toolbar	74
	The Toolbox	74
	The Form Window	75
	The Solution Explorer Window	75
	The Properties Window	76
	The Code Window	76
	Designing Your First Visual Basic Program	77
	Problem-Solving Case Study: Display a Date in Multiple Formats	84
	Testing and Debugging	88
	Summary of Classes	89
	Summary	89
	Quick Check	90
	Exam Preparation Exercises	92
	Programming Warm-Up Exercises	94
	Programming Problems	96
	Case Study Follow-Up Exercises	97

3 Event-Driven Output 99

3.1	Classes and Methods	100
	Forms	100
	<i>Background Information: The Origins of Visual Basic</i>	106
3.2	Formatting Output	107
	Alignment of Text within Labels	107
3.3	Handling Events	109
3.4	Event Wiring	111
3.5	Event-Handler Methods	111
	Problem-Solving Case Study: Display a Date in Multiple Formats	114
	Testing and Debugging	116
	Summary of Classes	116

Summary	117
Quick Check	117
Exam Preparation Exercises	117
Programming Warm-Up Exercises	118
Programming Problems	120
Case Study Follow-Up Exercises	120

4 Numeric Types and Expressions 121

4.1	Overview of Visual Basic Data Types	122
4.2	Numeric Data Types	123
	Integral Types	123
	Floating-Point Types	125
4.3	Declarations for Numeric Types	126
	Named Constant Declarations	127
	<i>Software Engineering Tip: Using Named Constants Instead of Literals</i>	127
	Variable Declarations	128
4.4	Simple Arithmetic Expressions	128
	Arithmetic Operators	128
4.5	Compound Arithmetic Expressions	133
	Precedence Rules	134
	Implicit Type Conversion and Type Conversion Functions	135
	<i>May We Introduce: Blaise Pascal</i>	138
4.6	Additional Mathematical Methods	140
	<i>Matters of Style: Program Formatting</i>	141
4.7	Additional String Operations	144
	The Length Method	144
	The IndexOf Method	144
	The Substring Method	146
	<i>Software Engineering Tip: Understanding Before Changing</i>	147
	Problem-Solving Case Study: Map Measurements	148
	Testing and Debugging	153
	Summary of Classes	154
	Summary	155
	Quick Check	155
	Exam Preparation Exercises	158
	Programming Warm-Up Exercises	160

Event-Driven Input and Software Design Strategies 167

5.1	Getting Data into Programs	168
5.2	Entering Data Using Text Boxes in a Form	169
5.3	Adding a Text Box to a Form	171
5.4	Extracting a Value from a Text Box	171
5.5	Creating a Button	172
5.6	Handling a Button Event	173
5.7	Interactive Input/Output	177
5.8	Converting Strings to Numeric Values	178
5.9	Noninteractive Input/Output	179
5.10	Software Design Strategies	180
5.11	What Are Objects and Classes?	181
5.12	Object-Oriented Design	184
	Object-Oriented Problem Solving	184
	Identifying the Classes	185
	Initial Responsibilities	188
	A First Scenario Walk-Through	188
	Subsequent Scenarios	191
	Inheritance	192
	Enhancing CRC Cards with Additional Information	193
5.13	Functional Decomposition	194
	Writing Modules	194
	Pseudocode	196
	<i>Software Engineering Tip: Documentation</i>	196
	Problem-Solving Case Study: Averaging Rainfall Amounts	197
	<i>Background Information: Programming at Many Scales</i>	202
	Testing and Debugging	204
	Summary of Classes	205
	Summary	206
	Quick Check	206
	Exam Preparation Exercises	207
	Programming Warm-Up Exercises	207
	Programming Problems	208
	Case Study Follow-Up Exercises	209

6

Conditions, Logical Expressions, and Selection Control Structures 211

- 6.1 Flow of Control 212
 - Selection 213
- 6.2 Conditions and Logical Expressions 214
 - The Boolean Data Type 214
 - Logical Expressions 214
 - Background Information: George Boole* 222
 - Precedence of Operators 223
 - Software Engineering Tip: Changing English Statements into Logical Expressions* 225
 - Relational Operators with Floating-Point Types 226
- 6.3 The If Statement 226
 - The If-Else Form 226
 - Statement Sequences (Compound Statements) 229
 - The If Form 229
 - Nested If Statements 231
 - Problem-Solving Case Study: A Simple Calculator 235
 - Testing and Debugging 240
 - Summary of Classes 247
 - Summary 247
 - Quick Check 248
 - Exam Preparation Exercises 248
 - Programming Warm-Up Exercises 253
 - Programming Problems 255
 - Case Study Follow-Up Exercises 258

7

Classes and Methods 259

- 7.1 Encapsulation 260
 - Abstraction 262
 - Theoretical Foundations: Categories of Instance Responsibilities* 264
- 7.2 Class Interface Design 265
 - Public Interface Design 266
- 7.3 Internal Data Representation 268
 - Data Lifetime 270

	Internal Representation Example	273
7.4	Class Syntax	273
7.5	Declaring Methods	274
	Parameters	276
	A Parameter-Passing Analogy	280
	Implementing a Responsibility as a Method	282
	Constructors	284
7.6	Namespaces	285
	Namespace Syntax	285
	Namespaces with Multiple DLLs	286
	Resolving Class Names in a Namespace	287
	Problem-Solving Case Study: Implementing the Name Class	287
	Testing and Debugging	294
	Summary of Classes	297
	Summary	297
	Quick Check	299
	Exam Preparation Exercises	299
	Programming Warm-Up Exercises	301
	Programming Problems	301
	Case Study Follow-Up Exercises	302

8 Inheritance, Polymorphism, and Scope 303

8.1	Inheritance	304
	An Analogy	304
8.2	Inheritance and the Object-Oriented Design Process	306
8.3	How to Read a Class Hierarchy	310
	Overriding	313
	Hiding	313
	Polymorphism	314
8.4	Derived Class Syntax	314
	<i>May We Introduce: Ada Lovelace</i>	315
8.5	Scope of Access	316
	Internal Scope	317
	External Scope	319
8.6	Implementing a Derived Class	322
	Constructors in Derived Classes	323

	Overloading and Method Signatures	323
	Accessing Overridden and Hidden Methods and Fields	325
8.7	Copy Constructors	326
	Problem-Solving Case Study: Extending TextBox for Numeric Input and Output	328
	Testing and Debugging	332
	Summary of Classes	341
	Summary	341
	Quick Check	342
	Exam Preparation Exercises	343
	Programming Warm-Up Exercises	345
	Programming Problems	346
	Case Study Follow-Up Exercises	346

9 File I/O and Looping 347

9.1	File Input and Output	348
	Files	348
	Using Files	349
	Extending File I/O with ReadLine and WriteLine Methods	354
	Exceptions with Input and Output	357
	An Example Program Using Files	358
9.2	Looping	360
	The while Statement	360
	Phases of Loop Execution	362
	Loops Using the while Statement	363
	Count-Controlled Loops	363
	Event-Controlled Loops	365
	Looping Subtasks	368
	How to Design Loops	370
	Designing the Flow of Control	370
	Designing the Process within the Loop	372
	The Loop Exit	373
	Nested Loops	374
	General Pattern	374
	Designing Nested Loops	376
	Problem-Solving Case Study: Average Income by Gender	380

Testing and Debugging	387
Summary of Classes	390
Summary	390
Quick Check	392
Exam Preparation Exercises	392
Programming Warm-Up Exercises	395
Programming Problems	397
Case Study Follow-Up Exercises	398

10 Additional Control Structures and Exceptions 401

10.1	Additional Control Structures	402
	The Select Case Statement	402
	<i>May We Introduce: Admiral Grace Murray Hopper</i>	407
	The do while Statement	408
	The Do-Loop While Statement	409
	The Do-Until and the Do-Loop Until Statements	411
	The For Statement	413
10.2	Guidelines for Choosing a Looping Statement	414
10.3	Exception-Handling Mechanism	415
	The Try-Catch Finally Statement	415
	Generating an Exception with Throw	418
	Exception Classes	420
	Problem-Solving Case Study: Monthly Rainfall Averages	424
	Testing and Debugging	428
	Summary of Classes	429
	Summary	429
	Quick Check	430
	Exam Preparation Exercises	431
	Programming Warm-Up Exercises	434
	Programming Problems	435
	Case Study Follow-Up Exercises	437

11 One-Dimensional Arrays 439

11.1	Atomic Data Types	440
11.2	Composite Data Types	442

11.3	One-Dimensional Arrays	443
	Declaring and Creating an Array	447
	Declaring and Creating an Array with an Initializer List	448
	Accessing Individual Components	449
	Out-of-Bounds Array Indexes	451
	Aggregate Array Operations	452
11.4	Examples of Declaring and Processing Arrays	454
	Occupancy Rates	455
	Sales Figures	456
	Letter Counts	457
11.5	Arrays of Objects	458
	Arrays of Strings	459
	Arrays of User-Defined Objects	461
11.6	Arrays and Methods	462
11.7	Special Kinds of Array Processing	462
	Partial (or Sub) Array Processing	462
	Indexes with Semantic Content	463
11.8	Dynamic Arrays	463
	Problem-Solving Case Study: Comparison of Two Lists	464
	Problem-Solving Case Study: Grading True/False Tests	470
	Testing and Debugging	479
	Summary of Classes	482
	Summary	482
	Quick Check	483
	Exam Preparation Exercises	484
	Programming Warm-Up Exercises	487
	Programming Problems	487
	Case Study Follow-Up Exercises	490

12

Array-Based Lists 491

12.1	Lists	492
12.2	List Class	494
	Brainstorming the List Class	494
	Refining the Responsibilities	495
	Internal Data Representation	498
	Responsibility Algorithms for Class List	498

	Test Plan	503
12.3	Sorting the List Items	505
	Responsibility Algorithms for Class ListWithSort	506
	Class ListWithSort	507
12.4	Sorted List	509
	Brainstorming Sorted List	509
	Responsibility Algorithms for Class SortedList	510
	Test Plan	514
12.5	The List Class Hierarchy and Abstract Classes	514
12.6	Searching	517
	Sequential Search	517
	Binary Search	519
12.7	Generic Lists	524
	The Object Type	524
	Polymorphism	526
	Problem-Solving Case Study: Exam Attendance	527
	Summary	534
	Quick Check	534
	Exam Preparation Exercises	536
	Programming Warm-Up Exercises	537
	Programming Problems	538
	Case Study Follow-Up Exercises	539

13 Multidimensional Arrays and Numeric Computation 541

13.1	Two-Dimensional Arrays	542
	Array Declaration and Instantiation	543
	Accessing Individual Components	544
	Using Initializer Lists	545
13.2	Processing Two-Dimensional Arrays	546
	Sum the Rows	546
	Sum the Columns	548
	Initialize the Array	549
	Row Processing	550
	Column Processing	550
	Two-Dimensional Arrays and Methods	550

13.3	Multidimensional Arrays	551
	ArrayList Class	552
13.4	Floating-Point Numbers	553
	Representation of Floating-Point Numbers	553
	Arithmetic with Floating-Point Numbers	556
	Implementation of Floating-Point Numbers in the Computer	557
	<i>Background Information: Practical Implications of Limited Precision</i>	562
	<i>Software Engineering Tip: Choose a Numeric Data Type</i>	563
	Problem-Solving Case Study: Matrix Manipulation	563
	Testing and Debugging	573
	Summary of Classes	574
	Summary	574
	Quick Check	575
	Exam Preparation Exercises	576
	Programming Warm-Up Exercises	579
	Programming Problems	581
	Case Study Follow-Up Exercises	583
Appendix A	Database Programming in Visual Basic .NET	585
Appendix B	Visual Basic Reserved Words	603
Appendix C	Operator Precedence	604
Appendix D	Primitive Data Types	605
Appendix E	Formatting Numbers	606
Appendix F	Program Style, Formatting, and Documentation	608
Glossary		613
Answers to Selected Exercises		629
Index		657